What Have we Learnt From Jets at the LHC Nima Zardoshti CERN # Why Study Jets in Heavy-Ion Collisions? - > One of the primary methods of understanding the QGP is to probe partonic energy loss - > Partons lose energy both incoherently and coherently whilst traversing the medium - ➤ Need to consider the shower collectively - Modifications to the parton shower in Heavy-Ion collisions characterise this energy loss - > Jets are the best experimental proxy for the original scattered partons: - Study the kinematics of the partons Jets as extended objects - Study the structure of the shower Jet substructure (see Yi-Chen's talk next) - > Through jet-medium interactions we can infer some of the fundamental properties of the medium ## Jets Probe all Scales of the Medium ❖ Jets are a multi-scale problem : Forces us to consider a wide range of QCD phenomena #### **Hard Processes** Calculable in pQCD Medium induced gluon radiation Collisional energy loss Moliere scattering Vacuum DGLAP evolution ... #### **Soft Processes** Experimentally constrained + Lattice QCD Soft uncorrelated background in the jet cone Wake left behind by traversing jet ••• # What Ends Up Inside the Jet Cone? The phase space inside a jet cone is populated by three main components: - > The jet signal: these are constituents directly emerging from the fragmenting parton - > The uncorrelated background : constituents arising from (mostly soft) processes decoupled from the jet - The medium response: energy flow which did not originate from the scattered parton, but which is a result of the parton traversing through the medium - How do we separate these and what are we interested in? # How to Deal with the Uncorrelated Background? Event-by-event corrections to remove the average background contribution per jet - Iterative noise/pedestal subtraction - Area-based subtraction - Constituent subtraction - Derivatives subtraction - ... Fluctuations of the background remain in the jet cone - > Can be **corrected** for using unfolding - Or accounted for using smeared or embedded MC samples #### How to Remove Combinatorial Jets? - Combinatorial jets are fluctuations of the background which are indistinguishable from hard-scatter jets - ❖ Dominant at low p_{T,Jet} and large jet radii #### To remove: - ❖ Make measurements at high p_{T,Jet} - ❖ Tag back-to-back jets - Use event-average methods such as h-jet coincidence #### H-jet coincidence technique: - ❖ Define two high p_T trigger hadron classes - Measure yield of jets recoiling from trigger hadrons - Expected that the contribution of combinatorial jets is equal in both classes - Subtract the per trigger normalised yields # Signal for Jet Quenching Nuclear modification factor $$R_{\rm AA} = \frac{\frac{1}{N_{\rm evt}} \frac{\mathrm{d}^2 N_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{\rm cent}}{\langle T_{\rm AA} \rangle \frac{\mathrm{d}^2 \sigma_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{pp}},$$ - > A direct observable to measure jet quenching - Jets are heavily suppressed in central collisions - ➤ Jets suppression still seen in peripheral collisions, indicating that a (smaller) medium is formed Which energy loss dependencies can we probe? # Collision Energy Dependence Nuclear modification factor $$R_{\rm AA} = \frac{\frac{1}{N_{\rm evt}} \frac{\mathrm{d}^2 N_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{\rm cent}}{\langle T_{\rm AA} \rangle \frac{\mathrm{d}^2 \sigma_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{pp}},$$ - A direct observable to measure jet quenching - Jets are heavily suppressed in central collisions - ➤ Jets suppression still seen in peripheral collisions, indicating that a (smaller) medium is formed - No dependence on collision energy observed - Can be explained by the hardening of the p_{T,Jet} spectrum at higher collision energies # p_{T,Jet} Dependence Nuclear modification factor $$R_{\rm AA} = \frac{\frac{1}{N_{\rm evt}} \frac{\mathrm{d}^2 N_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{\rm cent}}{\langle T_{\rm AA} \rangle \frac{\mathrm{d}^2 \sigma_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{pp}},$$ - ➤ A direct observable to measure jet quenching - Jets are heavily suppressed in central collisions - Jets suppression still seen in peripheral collisions, indicating that a (smaller) medium is formed Higher p_{T,Jet} appear less suppressed # Initial State Dependence Nuclear modification factor $$R_{\rm AA} = \frac{\frac{1}{N_{\rm evt}} \frac{\mathrm{d}^2 N_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{\rm cent}}{\langle T_{\rm AA} \rangle \frac{\mathrm{d}^2 \sigma_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{pp}},$$ - > Xe-Xe collisions are expected to have smaller initial state effects - ➤ Due to differing nuclear sizes, the number of participants is not equal in a given centrality bin for Xe-Xe and Pb-Pb - ➤ Energy loss as a function of the number of participants is consistent between two systems Not a jet measurement # System Size Dependence Nuclear modification factor $$R_{\rm AA} = \frac{\frac{1}{N_{\rm evt}} \frac{\mathrm{d}^2 N_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{\rm cent}}{\langle T_{\rm AA} \rangle \frac{\mathrm{d}^2 \sigma_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{pp}},$$ - Small systems such as p-Pb and high multiplicity pp show signs of collective behavior - ➤ However no jet quenching is observed in p-Pb # Flavour Dependence Nuclear modification factor $$R_{\rm AA} = \frac{\frac{1}{N_{\rm evt}} \frac{\mathrm{d}^2 N_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{\rm cent}}{\langle T_{\rm AA} \rangle \frac{\mathrm{d}^2 \sigma_{\rm jet}}{\mathrm{d} p_{\rm T} \mathrm{d} y} \bigg|_{pp}},$$ - Quark jets are expected to lose less energy than gluon jets - ➤ Heavy flavour partons are expected to lose less energy than light flavour partons - Radiation suppressed in the quark's direction of motion – proportional to mass - Would a strongly coupled QGP have mass effects for energy loss? (Ads/CFT) b-Jet energy loss found to be qualitatively consistent with that of inclusive jets # Rapidity Dependence Nuclear modification factor $$R_{\rm AA} = \frac{\left. \frac{1}{N_{\rm evt}} \frac{{\rm d}^2 N_{\rm jet}}{{\rm d}p_{\rm T} {\rm d}y} \right|_{\rm cent}}{\left. \left\langle T_{\rm AA} \right\rangle \frac{{\rm d}^2 \sigma_{\rm jet}}{{\rm d}p_{\rm T} {\rm d}y} \right|_{pp}},$$ - > Varying the rapidity changes the quark gluon fraction - Increased quark fraction at large rapidity - > Larger suppression observed at large rapidities for the highest p_{T,Jet} intervals Can be explained by: - \diamondsuit the steepening of the $p_{T,Jet}$ spectra in the forward rapidity region - p_{T,Jet} dependence of quark jet fraction # Theory comparisons Nuclear modification factor $$R_{\rm AA} = \frac{\left. \frac{1}{N_{\rm evt}} \frac{{\rm d}^2 N_{\rm jet}}{{\rm d}p_{\rm T} {\rm d}y} \right|_{\rm cent}}{\left. \left\langle T_{\rm AA} \right\rangle \frac{{\rm d}^2 \sigma_{\rm jet}}{{\rm d}p_{\rm T} {\rm d}y} \right|_{pp}},$$ - ➤ All models reproduce the trends seen in data - $ightharpoonup p_{T,Jet} < 250 \text{ GeV/}c \text{ best described by SCET}_G g=2.2$ - $ightharpoonup p_{T,Jet} > 250 \text{ GeV/}c \text{ best described by LBT}$ - ➤ Note that the EQ model is parametrised based on energy loss at a lower collisional energy # Probing the Pathlength Dependence of Energy Loss - > The momentum imbalance of dijets is sensitive to the different in-medium pathlengths traversed - The imbalance increases with increasing centrality - Tagging the initiating parton can give evidence for the flavour dependence of quenching - b-dijets provide a quark jet sample and suppress gluon splitting # Probing the Pathlength Dependence of Energy Loss - ➤ The momentum imbalance of dijets is sensitive to the different in-medium pathlengths traversed - The imbalance increases with increasing centrality - ➤ Tagging the initiating parton can give evidence for the flavour dependence of quenching - b-dijets provide a quark jet sample and suppress gluon splitting - ➤ The imbalance is less significant for b-dijets compared to inclusive dijets in all but the most central collisions $$x_J = \frac{p_{T,\text{subleading}}}{p_{T,\text{leading}}}$$ # Probing the Pathlength Dependence of Energy Loss - The momentum imbalance of dijets is sensitive to the different in-medium pathlengths traversed - The imbalance increases with increasing centrality - ➤ Tagging the initiating parton can give evidence for the flavour dependence of quenching - b-dijets provide a quark jet sample and suppress gluon splitting - ➤ The imbalance is less significant for b-dijets compared to inclusive dijets in all but the most central collisions $$x_J = \frac{p_{T,\text{subleading}}}{p_{T,\text{leading}}}$$ - Comparison of pp results to models shows importance of next-to-leading order effects for b-dijet imbalance - ❖ Important to consider when comparing to models in Pb-Pb #### Momentum Imbalance for Boson-Jet Pairs - Colourless bosons are unquenched in the medium - Provide an accurate reference for the jet's original energy - Photon and z-boson tagged jets are more likely to originate from quarks #### Momentum Imbalance for Boson-Jet Pairs - Colourless bosons are unquenched in the medium - Provide an accurate reference for the Jet's original energy - Photon and z-boson tagged jets are more likely to originate from quarks - ➤ The momentum imbalance increases significantly with increased centrality ## Momentum Imbalance for Boson-Jet Pairs - Colourless bosons are unquenched in the medium - Provide an accurate reference for the Jet's original energy - Photon and z-boson tagged jets are more likely to originate from quarks - > The momentum imbalance shifts significantly with increased collision centrality - > This can be seen more clearly by taking the averages of the distributions p_ (GeV/c) p^y (GeV/c) # Model Comparisons $$x_{J} = \frac{p_{T,Jet}}{p_{T,Boson}}$$ - ❖ For photon tagged jets the data driven models are in better agreement than those based on perturbative calculations - ❖ The increase in yield at small momentum fractions (< 0.5) is not well described by any model</p> - ❖ For the z-boson tagged jets, all models other than JEWEL describe the pp data well - ❖ For the Pb-Pb results, all models including JEWEL are within reasonable agreement ## Number of Jets Associated with the Boson - Complementary - The number of jets associated with both photons and z-bosons are smaller in PbPb than pp - ❖ More jets are quenched to below 30 GeV/c - Larger modification observed with increasing centrality - This number is expected to increase as the $p_{T,Boson}$ increases due to the increased phase-space available for $p_{T,Jet} > 30 \text{ GeV/}c$ - The difference between Pb-Pb and pp is relatively constant as a function of $p_{T,Boson}$. This indicates that a smaller fraction of jets which start with a large energy are subsequently lost in Pb-Pb # Are the Jets Deflected with Respect to the Boson? - Interactions with the medium can deflect the jet axis - ➤ This can give information about the medium's degrees of freedom - Bosons provide an undeflected axis as a reference - ➤ Differences are expected to be more significant at low p_{T,Jet}, as high virtuality jets are Sudakov dominated - ➤ Hadron-jet coincidence technique has the potential to extend measurements to much lower p_{T,Jet} # Momentum Imbalance – New system $$x_{J} = \frac{p_{T,\text{subleading}}}{p_{T,\text{leading}}}$$ - Less quenching expected in Xe-Xe - Less energy density - Smaller pathlength for traversing partons - No significant differences observed within the same centrality intervals # Where is the Missing Energy? - \triangleright How much must we open the jet cone in order to recover the missing $A_I =$ energy in a dijet system? - > The missing energy can be recovered by taking into account very soft particles at large rapidities (< 2.4) - \triangleright The larger momentum carried by high p_T tracks (> 8 GeV/c) in the direction of the leading jet is balanced by the combined contribution of softer particles in the direction of the subleading jet - > In data the balancing contribution is mostly dominated by soft particles (< 4 GeV/c) rather than intermediate (4-8 GeV/c) ones. This effect is enhanced with increasing centrality - \triangleright In the MC the intermediate p_T tracks have a much larger balancing contribution, which is relatively unchanged with centrality - > Need to make jet measurements with large jet radii to be sensitive to these effects # How is the Energy Redistributed in the Jet Cone? - Jet fragmentation is expected to be modified in heavyion collisions - Redistribution of energy in/out of the jet cone - Change in the jet multiplicity - ❖ Fragmentation is also sensitive to hadronization effects - Gives an indication as to the internal modification of the jet due to quenching #### Can be measured longitudinally Can be measured transversely $$z \equiv p_{\rm T} \cos \Delta R / p_{\rm T}^{\rm jet}$$ $$D(z) \equiv \frac{1}{N_{\rm jet}} \frac{dn_{\rm ch}}{dz}$$ $$D(p_{\rm T}) \equiv \frac{1}{N_{\rm jet}} \frac{dn_{\rm r}}{dp}$$ $$R_{D(Z)} \equiv \frac{D(z)_{\text{PbPb}}}{D(z)_{pp}}$$ $$R_{D(p_{\rm T})} \equiv \frac{D(p_{\rm T})_{\rm PbPb}}{D(p_{\rm T})_{pp}}$$ # Fragmentation Functions - Fragmentation Functions are modified in Pb-Pb compared to pp - \triangleright Enhancement of low p_T constituents - Quenching distributes the jet energy to soft particles - \triangleright Suppression of intermediate p_T constituents - \triangleright Enhancement of high p_T constituents - Increased quark jet fraction (less quenched) - Quark initiated jets have a harder fragmentation - Modification is stronger with increasing centrality # p_{T,Jet} Dependence - Stronger $p_{T,Jet}$ dependence observed for $R_{D(z)}$ compared to $R_{D(pT)}$ - ❖ Indicates that the modification scales with z - This is expected for fragmentation effects - ❖ Scaling with p_T might have indicated a medium scale # Model Comparisons - > The hybrid and EQ models describe the high and intermediate z regions well - > The SCET model successfully describes the soft and intermediate z regions # Collision Energy Dependence # No collision energy dependence observed Allows for further comparisons between these two energies ## Boson Tagged Jets - Boson tagging jets constrains the initial kinematics - Measured jet population is less sensitive to biased quenching selection - Reduces contribution of combinatorial jets can go to lower p_{T,Jet} - > FF are qualitatively similar in inclusive and photon-tagged jets in peripheral collisions - In central collisions the FF distributions of the photon tagged jets are shifted towards higher values - ➤ These flavour dependent effects are in contrast to previous studies at CMS - ❖ Is there an interplay between flavour and kinematic selection of jets for quenching? # What is the Radial Profile of the Energy Redistribution? - ➤ There is a significant increase in the yield of of soft particles at intermediate and large angles from the jet axis in Pb-Pb collisions. - ➤ This magnitude of this phenomenon gets larger with increasing centrality - ➤ This increase is compensated by a suppression of high p_T tracks at intermediate and large angles from the jet - ➤ The excess of soft particles can be explained by quenching effects - ➤ Hints to back-reaction from medium? Only models including a medium response can describe the data # What is the Radial Profile of the Energy Redistribution? $$D(p_{\mathrm{T}}, r) = \frac{1}{N_{\mathrm{jet}}} \frac{1}{2\pi r} \frac{\mathrm{d}^2 n_{\mathrm{ch}}(r)}{\mathrm{d}r \mathrm{d}p_{\mathrm{T}}}$$ - The energy of the jet is redistributed to constituents with $p_T < 4 \text{ GeV}/c$ - ➤ The yield of these particles increases with increasing radius for *r* < 0.3 and is constant after that - ightharpoonup A corresponding depletion is observed for constituents with $p_T > 4 \text{ GeV/}c$ - ➤ The radial distribution of tracks is largely unmodified in peripheral Pb-Pb collisions - These results are consistent with measured fragmentation functions and theoretical predictions radial profile measurements are less sensitive to hadronization effects than FFs # Does the Medium Respond to the Traversing Jet? - A statistically significant trend of increasing $R_{D(pT)}$ with increasing $p_{T,Jet}$ is observed for 0.1 < r < 0.25 - Does this indicate a medium response to the traversing jet? - ightharpoonup No $p_{T,Jet}$ dependent trend is seen in the suppression of high p_T constituents ## Quark vs Gluon Radial Profiles - Gluon jets dominate the inclusive sample - > A photon tagged jet sample is used to increase the fraction of quark-initiated jets - > For both samples an enhancement of the radial profile is observed at large angles from the jet axis in Pb-Pb - > No depletion of tracks at intermediate r is observed for the quark enhanced sample – contrary to the inclusive - Differences between quark and gluon energy loss - ❖ Smaller p_{T,Jet} threshold for the quark jets increased fraction of jets with relatively larger modification ## Increase the Hadron Mass - ➤ Studying the radial profile of particles with different masses can give new insight to the mechanisms responsible for transferring soft particles to large angles - Measuring heavy particles can constrain energy loss models and models of heavy quark diffusion through the medium - ➤ For soft p_{T,D} there is an enhancement at large radii in Pb-Pb compared to pp The Dmeson is transported to large angles - ➤ The radial distribution of high p_{T,D} constituents is equivalent in Pb-Pb and pp # Is the Structure of the Jet Sensitive to Quenching? - > Jet mass is sensitive to the angular distribution and multiplicity of the jet's constituents - > A depletion of the jet mass is expected in Pb-Pb due to quenching - The jet mass in Pb-Pb is shifted to smaller values compared to p-Pb for $p_{T,Jet} < 100 \text{ GeV}/c$ - \blacktriangleright The linear increase in the mean jet mass with $p_{T,Jet}$ is expected from NLO-pQCD calculations - ➤ The models which include quenching strongly over or underestimate the jet mass - > PYTHIA is in good agreement with the measurement in Pb-Pb $$M = \sqrt{E^2 - p_{\mathrm{T}}^2 - p_{\mathrm{z}}^2}$$ # Is Quenching Sensitive to the Structure of the Jet? - > Jet mass can test the resolving power of the medium - ➤ If the jet is unresolved, energy is (coherently) lost but the substructure is vacuum like - ➤ If the jet is resolved, (incoherent) energy loss causes a modification to the substructure - → m/p_{T,Jet} is sensitive to the angular width of the jet can be used to test coherence effects on quenching - \triangleright No dependence of the R_{AA} on m/p_{T,Jet} observed - \triangleright R_{AA} is consistent with inclusive R_{AA} - ➤ Measurements of the groomed jet mass can give clearer information about the jet core (see next talk by Yi-Chen) #### Conclusions - > Jets are significantly quenched in Pb-Pb collisions at the LHC - > Quenching transports a large amount of energy outside the jet cone - \triangleright This energy is redistributed to large angles via low p_T particles - ➤ Hints of a correlated medium response to the traversing jet? - > Boson tagging of jets provides a good unquenched reference with which to quantify quenching effects - Opportunity to study quark vs gluon and heavy vs light quark quenching dependencies - > No strong evidence of quark flavour dependence of quenching observed yet - \triangleright No large angle in-medium deflections of the jet axis observed need to go to lower $p_{T,Jet}$? - > Opening up the jet radius can shed more light on QGP effects experimental tools are being developed - > Jet substructure holds the key to understanding the underlying mechanics of quenching much more to come! # Thank You for Listening